Gaps in patient care practices to prevent hospital-acquired delirium Kannayiram Alaqiakrishnan MD MPH MHA Thomas Marrie MD Darryl Rolfson MD William Coke MD Richard Camicioli MD MSc D'Arcy Duggan MD Bonnie Launhardt RN MN Bruce Fisher MD Debbie Gordon RN MBA Marilou Hervas-Malo MSc Bernice Magee MN Cheryl Wiens PharmD ### **ABSTRACT** **OBJECTIVE** To evaluate the current patient care practices that address the predisposing and precipitating factors contributing to the prevention of hospital-acquired delirium in the elderly. **DESIGN** Prospective cohort (observational) study. PARTICIPANTS Patients 65 years of age and older who were admitted to medical teaching units at the University of Alberta Hospital in Edmonton over a period of 7 months and who were at risk of delirium. **SETTING** Medical teaching units at the University of Alberta. MAIN OUTCOME MEASURES Demographic data and information on predisposing factors for hospitalacquired delirium were obtained for all patients. Documented clinical practices that likely prevent common precipitants of delirium were also recorded. **RESULTS** Of the 132 patients enrolled, 20 (15.2%) developed hospital-acquired delirium. At the time of admission several predisposing factors were not documented (eg, possible cognitive impairment 16 [12%], visual impairment 52 [39.4%], and functional status of activities of daily living 99 [75.0%]). Recorded precipitating factors included catheter use, screening for dehydration, and medications. Catheters were used in 35 (26.5%) patients, and fluid intake-and-output charting assessed dehydration in 57 (43.2%) patients. At the time of admission there was no documentation of hearing status in 69 (52.3%) patients and aspiration risk in 104 (78.8%) patients. After admission, reorientation measures were documented in only 16 (12.1%) patients. Although all patients had brief mental status evaluations performed once daily, this was not noted to occur twice daily (which would provide important information about fluctuation of mental status) and there was no formal attention span testing. In this study, hospital-acquired delirium was also associated with increased mortality (P < .004), increased length of stay (P < .007), and increased institutionalization (P < .027). **CONCLUSION** Gaps were noted in patient care practices that might contribute to hospital-acquired delirium and also in measures to identify the development of delirium at an earlier stage. Effort should be made to educate health professionals to identify the predisposing and precipitating factors, and to screen for delirium. This might improve the prevention of delirium. #### **EDITOR'S KEY POINTS** - The rate of hospital-acquired delirium is a quality indicator of hospital care of frail older adults. - The goal of this study was to identify the current practices in the prevention of hospital-acquired delirium of the elderly in a large university hospital setting. - Prevention of hospital-acquired delirium consists of identification of predisposing factors, early detection, and aggressive management of precipitating factors that can contribute to this condition. This article has been peer reviewed. Can Fam Physician 2009;55:e41-6 # Lacunes dans la façon de traiter les patients pour prévenir le delirium d'origine hospitalière Kannayiram Alaqiakrishnan md mph mha Thomas Marrie md Darryl Rolfson md William Coke md Richard Camicioli MD MSc D'Arcy Duggan MD Bonnie Launhardt RN MN Bruce Fisher MD Debbie Gordon RN MBA Marilou Hervas-Malo MSc Bernice Magee MN Cheryl Wiens PharmD ## RÉSUMÉ **OBJECTIF** Évaluer les façons actuelles de traiter les patients relativement aux facteurs de prédisposition et de précipitation qui contribuent à la prévention du delirium d'origine hospitalière chez les patients âgés. **TYPE D'ÉTUDE** Étude (d'observation) de cohorte prospective. PARTICIPANTS Les patients de 65 ans et plus admis dans les unités d'enseignement de l'Alberta Hospital d'Edmonton sur une période de 7 mois et présentant un risque de delirium. **CONTEXTE** Les unités d'enseignement médical de l'Université de l'Alberta. PRINCIPAUX PARAMÈTRES À L'ÉTUDE Les données démographiques et les informations sur les facteurs de prédisposition au delirium d'origine hospitalière ont été obtenues de tous les patients. On a aussi relevé les modes de pratique clinique susceptibles de prévenir les facteurs qui déclenchent habituellement le delirium. **RÉSULTATS** Sur les 120 patients recrutés, 20 (15,2%) ont développé un delirium d'origine hospitalière. Au moment de l'admission, plusieurs des facteurs de prédisposition n'ont pas été documentés (p. ex. déficit cognitif éventuel, 16 [12%], trouble de vision, 52 [39,4%] et état fonctionnel pour les activités de la vie quotidienne, 99 [75,0%]). Les facteurs précipitants incluaient l'utilisation de cathéters, le dépistage de la déshydratation et les médicaments. Des cathéters ont été utilisés chez 35 patients (26,5%) et le bilan hydrique indiquait un déshydratation dans 57 cas (42,3%). Au moment de l'admission, on n'a pas évalué l'état auditif chez 69 patients (52,3%) ni le risque d'aspiration chez 104 patients (78,8%). Après l'admission, des mesures de réorientation ont été notées chez seulement 16 patients (12,1%). Même si tous les patients avaient une brève évaluation de l'état mental à chaque jour, on n'indiquait pas si c'était deux fois par jour (ce qui aurait fourni une information importante sur les fluctuations de l'état mental) et il n'y avait pas d'évaluation du niveau d'attention comme tel. Dans cette étude, le delirium d'origine hospitalière était aussi associé à une mortalité accrue (P<0,004), une plus longue hospitalisation (P<0,007) et un taux plus élevé d'institutionnalisation (P<0,027). **CONCLUSION** On a noté des lacunes, dans le mode de traitement des patients, susceptibles de favoriser le delirium d'origine hospitalière de même que dans les mesures permettant de détecter plus précocement le développement d'un delirium. Il faudrait former les professionnels de la santé à identifier les facteurs de prédisposition et de déclenchement du delirium, et à détecter cette condition. On pourrait ainsi mieux prévenir le delirium. ## POINTS DE REPÈRE DU RÉDACTEUR - Le taux de delirium d'origine hospitalière est un indice de la qualité des soins hospitaliers prodiqués aux patients âgés vulnérables. - Cette étude voulait identifier le mode de prévention actuel du delirium d'origine hospitalière chez les patients âgés dans un grand hôpital universitaire. - La prévention du delirium d'origine hospitalière exige l'identification des facteurs qui y prédisposent ainsi que la détection précoce et la prise en charge des facteurs précipitants qui contribuent à cette condition. Cet article a fait l'objet d'une révision par des pairs. Can Fam Physician 2009;55: e41-6 # **Research** | Gaps in patient care practices to prevent hospital-acquired delirium n older people, delirium commonly develops after admission to hospital. Hospital-acquired delirium L (also known as incident delirium or in-hospital delirium) after hospital admission is the prototype adverse nosocomial event. The rate of hospital-acquired delirium is a quality indicator of hospital care of frail older adults. Risk factors that predispose and precipitate hospital-acquired delirium are now recognized. Predisposing factors that place the patient at increased risk of developing delirium (cognitive impairment, visual impairment, etc) can be identified at the time of admission. Precipitating factors (eg, dehydration, catheter use, infection) are insults that occur in the hospital and are those most likely to precipitate an episode of hosptal-acquired delirium.1,2 Vulnerability (predisposition) of older adults combined with precipitating risk factors found in the hospital environment contribute to adverse outcomes in independent, substantive, and cumulative ways.1 Delirium can be viewed as a "window" to the overall quality of hospital care.3 Rarely is delirium caused by a single factor. Rather, delirium is a multifactorial syndrome resulting from an interaction between patient vulnerability and other precipitants, many of which are hospital-related insults (eg, dehydration, infections, and drug therapy). A multi-component intervention using standardized protocols for the management of 6 risk factors for delirium (ie, cognitive impairment; sleep deprivation; immobility; visual and hearing impairments; and dehydration) resulted in a significant reduction in the absolute incidence of delirium (P=.02). Preventing delirium might reduce other adverse consequences of hospitalization, such as injurious falls, unsafe behaviour, wandering, pressure ulcers, functional decline, and death. There are few studies to date that have examined the gaps in regular clinical practices that might prevent delirium. The goal of this study was to identify the current practices (from chart documentation) that could prevent hospital-acquired delirium in the hospitalized elderly in a large university hospital setting. ### **METHODS** The participants included in this study were consecutive older patients (65 years of age or older) admitted to the general internal medicine unit at the University of Alberta Hospital in Edmonton over a 7-month period who were willing to participate after informed consent (from the patient or a proxy) and who were deemed to be at high risk of delirium. All patients were screened for level of risk using a delirium-risk questionnaire, which was based on the literature. The questionnaire was evidence-based, but was not validated. The development process involved a review of the literature, identification of risk factors, and review by local experts. High risk was defined as any 1 of the following characteristics: 1) cognitive impairment, 2) older than 80 years of age, or 3) any 2 of the following comorbidities: functional impairment, special sensory impairments, or critical comorbid illnesses. Subjects were excluded if there was an admission diagnosis of coma, delirium, alcohol or drug withdrawal, or alcohol or drug intoxication, as well as if the Confusion Assessment Method⁵ (CAM) screening test result was positive at the time of entry into the study. Patients were also excluded if they had a short stay (<72 hours). For the purpose of our study, cognitive impairment was defined as an abnormal score on the Mini-Cog test^{6,7} or documentation of a history of mild cognitive impairment; cognitive impairment, no dementia; or dementia in the health record. The Mini-Cog is a brief bedside screening interview that has been shown to be valid and reliable in dementia assessment.5 The Mini-Cog assessment instrument combines an uncued 3-item recall test with a clock-drawing test. Functional impairment was defined as dependence in 2 or more activities of daily living (ADLs) using the Katz et al ADL scale.8 Sensory impairment was defined as a history of legal blindness, deafness, or hearing aid use. In our study, a critical comorbid illness was any 1 of the following: decompensated congestive heart failure, acute exacerbation of chronic obstructive pulmonary disease, respiratory failure, renal failure, moderate to severe liver disease, hyperosmolar non-ketotic state, Parkinson disease, and documented solid organ or hematologic neoplasm. Demographic data and the risk variables above were obtained for all high-risk patients who were enrolled. Delirium, the primary outcome, was identified prospectively based on twice-daily assessments by trained study personnel and confirmed by specialists in geriatric medicine using CAM.5 Confusion Assessment Method screening includes testing for fluctuating confusion, inattention, disorientation, and altered level of consciousness. No interaction between the research evaluators and the clinicians providing direct patient care occurred throughout the study. All of the available information was recorded in parallel files kept by the research coordinators. If the care team failed to identify the delirium within 24 hours of first recognition by the research team, this was recorded in the hospital record. All patients enrolled in the study were followed daily from admission until the patient developed delirium. Observation continued until the patient was discharged from the service. Best practices to prevent delirium and its consequences include minimizing risk factors and early recognition. We recorded the number of subjects for whom a minimal cognitive assessment was recorded by health care staff at least twice daily. A minimal cognitive assessment was defined as any documentation of orientation, level of consciousness, attention span, or behavioural problems. Common preventable risk factors for hospitalacquired delirium include sensory (ie, vision and hearing) impairment, dehydration, drugs, and infections (eg, urinary tract infection [UTI] and aspiration pneumonia). We monitored practices that increase and diminish the risk of delirium or its risk factors. Practices associated with an increased risk of delirium were the use of urinary catheters, and selected medications (eg, sedatives such as benzodiazepines, high doses of narcotics, and anticholinergics). Likewise, the practices that could diminish the risk of delirium included documentation of vision and hearing status, fluid status monitoring, and reorientation measures (orienting the patient to place and time), as well as the assessment of aspiration risk and basic ADLs. The study conformed to the Declaration of Helsinki and was approved by the research ethics board of the University of Alberta. Statistical analysis used in the study includes descriptive statistics. Those with and without hospital-acquired delirium were compared for baseline characteristics and outcomes. Data are reported as medians for continuous variables and as percentages for discrete variables. Delirious and non-delirious patients were compared using Mann-Whitney U test for continuous variables and the Fisher exact test for categorical variables. The database was translated into SAS data and analysis was performed using SAS version 9.1.2. ## **RESULTS** A total of 375 patients were screened. Of the 132 patients enrolled, 20 (15%) developed hospital-acquired delirium. The baseline characteristics of the study subjects are shown in Table 1. The median age of the subjects who developed hospital-acquired delirium was 81 years old (range 74 to 87 years of age) and 50% were women. The median age for those who did not develop hospital-acquired delirium was 79 years old (range 73 to 86 years of age). Sociodemographic variables and medication history were found to be similar in the 2 groups. Dementia, abnormal Mini-cog score, and abnormal clock drawing differed significantly between groups For most patients at the time of admission, there was no documentation of the predisposing and precipitating variables that could influence the prevention of delirium (Table 2): possible cognitive impairment 16 (12.1%), vision 52 (39.4%), hearing 69 (52.3%), and aspiration risk 104 (78.8%). Functional status of ADLs was not recorded in 99 (75.0%) patients. Catheter use was noted in 35 (26.5%) patients in the study. After admission, reorientation measures were documented for 16 (12.1%) patients; fluid intake-and-output measurements were recorded in 57 (43.2%) patients. Although all patients had brief **Table 1.** Baseline characteristics of study subjects: N = 132. | CHARACTERISTICS | PATIENTS WITH
HOSPITAL-
ACQUIRED
DELIRIUM, N (%)
N = 20 | NON-
DELIRIOUS
PATIENTS, N
(%) N = 112 | <i>P</i> VALUE | |-----------------------------------|---|---|----------------| | Age > 80 y | 10 (50.0) | 53 (47.3) | .81 | | Sex, male | 10 (50.0) | 64 (57.1) | .62 | | Dementia | 5 (25.0) | 10 (8.9) | .05* | | Cognitive impairment, no dementia | 2 (10.0) | 12 (10.7) | >.99 | | Stroke | 4 (20.0) | 31 (27.7) | .58 | | Abnormal
Mini-Cog score | 13 (65.0) | 32 (28.6) | .004* | | Abnormal clock drawing | 17 (85.0) | 55 (49.1) | .003* | | Functional impairment | 9 (45.0) | 36 (32.1) | .31 | ^{*}These values are statistically significant. Table 2. Predisposing and precipitating variables that lacked documentation among subjects (N = 132) at admission | VARIABLE | NO. OF PATIENTS
WITH NO
DOCUMENTATION | |---|---| | Visual impairment | 52 (39.4) | | Hearing impairment | 69 (52.3) | | Aspiration risk | 104 (78.8) | | Fluid status measurement | 75 (56.8) | | Reorientation measures | 116 (87.9) | | Minimal cognitive assessment more than once daily | 132 (100) | | Attention span testing | 132 (100) | | Activities of daily living (functional status) | 99 (75.0) | | Cognitive impairment by abnormal Mini-Cog score | 16 (12.1) | mental status evaluations—which included level of alertness, orientation, and behaviour problems, such as agitation—performed once daily by the nurses, these evaluations did not occur twice daily nor was there any formal testing for attention span. These factors might have interfered with the efforts to identify the development of delirium at an earlier stage. Research assistants recorded the ADLs for all patients and found 9 (45.0%) out of 20 delirious patients and 36 (32.1%) out of 112 non-delirious patients to be dependent on others for 2 or more basic ADLs. Table 3 shows the outcomes of delirium. Hospitalacquired delirium was associated with a high in-hospital mortality of 25.0% (P=.004), an increased median length of stay (18 days for delirious vs 5 days for non-delirious patients; P = .007) and increased risk of # **Research** | Gaps in patient care practices to prevent hospital-acquired delirium Table 3. Outcomes of patients with hospital-acquired delirium vs non-delirious patients | OUTCOME MEASURES | PATIENTS WITH
HOSPITAL-
ACQUIRED
DELIRIUM | NON-DELIRIOUS
PATIENTS | <i>P</i> VALUE | | |--|--|---------------------------|----------------|--| | Mortality, n/N (%) | 5/20 (25.0) | 4/112 (3.6) | .004* | | | Length of stay,
median (range), d | 18 (4-36) | 5 (3-10) | .007* | | | Institutionalization, n/N (%) | 5/20 (25.0) | 8/112 (7.1) | .027* | | | *These values are statistically significant. | | | | | subsequent institutionalization (25.0% vs 7.1%; P=.027). The Breslow-Day test for homogeneity of the odds ratio was not significant for both the age and dementia stratification, so neither age nor dementia acted as a confounder in the association between delirium and the outcome variables of mortality, length of stay, and institutionalization. #### DISCUSSION The development of delirium in hospitalized elderly patients (ie, hospital-acquired delirium) is common and leads to increased morbidity and mortality in this patient population. In this study, several care gaps for the prevention and timely recognition of delirium (and recognition of predisposing and precipitating risk factors that might have contributed to the prevention of hospitalacquired delirium) were identified. Although delirium is characterized by a fluctuating course and inattention for over the course of 24 hours, only a once-daily cognitive assessment by a nurse was common. As physicians depend partly on health records (ie, nursing notes) to identify a fluctuating course, the recognition of delirium can be delayed by infrequent observation or documentation. Moreover, there was no formal assessment of the hallmarks of delirium: attention and fluctuation; rather, assessment was restricted to a general impression of alertness, orientation, and agitation. Thus, the type of information recorded might also be less than adequate for developing a timely diagnosis of hospital-acquired delirium. This study also identified a lack of deliriumprevention practices, which, if observed, might have reduced the incidence of delirium in this population. These practices included poor documentation of cognitive impairment, special sensory impairment, hydration level, and aspiration risk; excessive urinary catheter use; and a lack of reorientation practices. Measures to identify possible cognitive impairment were not performed in 16 (12%) patients. Identification of cognitive impairment is important, as it is an important predisposing factor for in-hospital delirium.9 The Mini-Cog is a brief cognitive screening test, which has been shown to be helpful in identifying cognitively impaired patients.5 In this study at the time of admission, there was a history of mild cognitive impairment and dementia in 29 (22%) patients, whereas 45 (34%) patients had abnormal Mini-Cog scores. Considering the high prevalence of catheter use (27%) and the poor documentation of hydration (57%) in our study population, there remains potential to prevent both UTIs and delirium. Urinary tract infections and nosocomial pneumonias are well-recognized causes of delirium in hospitalized patients1,10,11; UTIs are particularly problematic for the elderly and are related to the use of catheters, poor hydration, poor hygiene, and poor mobility and toileting. The incidence of bacteriuria in catheterized patients rises from 5% within 24 hours to 50% within 1 week and 100% within 1 month.12 Among patients with bacteriuria, up to 25% will develop symptoms of UTI and about 3% will develop bacteremia.13 Because catheter insertion is convenient and a simple form of continence care, it often leads to indiscreet and prolonged use, placing older adults at risk of UTIs. Aspiration risk was not identified in 79% of patients, despite the fact that nosocomial pneumonia is the second most frequent cause of hospital-associated infections (after UTIs) and the leading cause of infection-related deaths.11 Delirium is a frequent complication of pneumonia with increased morbidity and mortality. 14,15 Delirium might be the only manifestation of pneumonia in elderly patients without other symptoms such as fever.16 Recent studies stress the importance of aspiration as a frequent mechanism, even in community-acquired pneumonia. Silent aspiration of microorganisms from oropharyngeal secretions is also a main cause of pneumonia in the elderly.¹⁷ Dehydration and poor oral hygiene are risk factors for aspiration pneumonia in the hospitalized elderly,18 especially in patients who do not have traditional risk factors, such as stroke or nasogastric tube use. Dehydration could lead to inadequate salivary flow, alteration of the normal oral chemical balance, and growth of Gram-negative bacteria, which combined with minimal oral hygiene sets the stage for pneumonia.19 Dehydration can precipitate renal failure, infection, pressure sores, constipation, and delirium. Older adults are at increased risk of dehydration. In a study of hospitalized people aged 70 years and older by Eaton et al, the prevalence of dehydration was 26%.20 In this study, fluid status measurements were done in only 43% of the patients. In this study there was documentation of vision status in 60% of patients and hearing status in 48% of patients. Poor vision and hearing (special sensory impairment) have been shown to be risk factors for delirium.9,21 Delirium is an independent predictor of adverse outcomes, including mortality and institutionalization.^{22,23} In this study, incident delirium in the hospital was also ## Gaps in patient care practices to prevent hospital-acquired delirium | Research associated with increased mortality, increased length of stay, and increased institutionalization. Among the 5 subjects who died in the delirious group, terminal delirium related to cancer was seen in 2 patients, hospitalacquired infections, including an aspiration pneumonia and UTI, contributed to delirium in 2 patients, while high doses of narcotics and meperidine use, as well as a UTI and aspiration pneumonia, all contributed to delirium in 1 patient. This prospective study included patients who were free of delirium at baseline and were followed twice daily using a validated delirium-screening instrument (ie, CAM) until the time of discharge. This is a preliminary study to compare delirium recognition and prevention practices between patients with hospital-acquired delirium and non-delirious patients. This study, to our knowledge, is the first observational study that focuses on basic care gaps identified by chart documentation of health care professionals, which might contribute to delirium prevention and recognition practices in usual medical care. Inadequate basic care practices in older adults can rival the effect of unsafe clinical procedures or interventions and necessitates redesign of health care delivery. Prevention of delirium would also be likely to decrease length of hospital stay and prevent institutionalization. Efforts should be taken to educate and improve delirium prevention care. We hypothesize that the implementation of a "basic clinical care protocol" for the management of high-risk hospitalized elderly patients will reduce the incidence of delirium and its associated adverse outcomes (eg, injurious falls) in this population. ### Limitations This study had limitations. It was an observational study based on patient file analysis. As an observational study that is based on patient file analysis, there is a risk of inadequate recording of good practices. Only a prospective randomized trial can adequately determine the effect of the modification of care gaps on the prevention of delirium. In addition the study was performed in one hospital centre, and our findings might not generalize to other settings. Sleep disturbances and immobilization, which are risk factors for delirium, were not evaluated in this study. #### Conclusion Gaps in practices to identify delirium and to prevent its occurrence exist among hospitalized high-risk patients. Remediation of these gaps would be expected to improve the quality of delirium prevention care in the hospital. Dr Alagiakrishnan is an Associate Professor in the Division of Geriatric Medicine in the Department of Medicine at the University of Alberta in Edmonton. Dr Marrie is Dean in the Faculty of Medicine and Dentistry at the University of Alberta. Dr Rolfson is an Associate Professor in the Division of Geriatric Medicine and Dr Coke is an Associate Professor and Divisional Director in the Division of General Internal Medicine, both in the Department of Medicine at the University of Alberta. Dr Camicioli is an Associate Professor in the Division of Neurology and Dr Duggan is an Associate Professor in the Division of General Internal Medicine, both in the Department of Medicine at the University of Alberta. Ms Launhardt is a nurse practitioner at Grey Nuns Hospital in Edmonton. Dr Fisher is an Associate Professor in the Division of General Internal Medicine in the Department of Medicine at the University of Alberta. Ms Gordon is Vice President and Chief Operating Officer at the University of Alberta Hospital and Stollery Children's Hospital in Edmonton. Ms Hervas-Malo is a biostatistician at the EPICORE Centre in Edmonton. Ms Magee is a Clinical Nurse Specialist at the University of Alberta Hospital. Dr Wiens is an Associate Professor in the Faculty of Pharmacy and Pharmaceutical Sciences at the University of Alberta. #### Acknowledgment This study was supported by a grant from the University Hospital Foundation in Edmonton, Alta. #### Contributors All authors contributed to the concept and design of the study; data gathering, analysis, and interpretation; and preparing the manuscript for submission. #### Competing interests None declared #### Correspondence Dr K. Alagiakrishnan, Glenrose Rehabilitation Hospital, Room 1259, 10230-111 Ave, Edmonton, AB T5G 0B7; telephone 780 735-8800; fax 780 735-8846; e-mail kalagiak@cha.ab.ca #### References - 1. Inouye SK, Charpentier PA. Precipitating factors for delirium in hospitalized elderly persons. Predictive model and interrelationship with baseline vulnerability. JAMA 1996;275(11):852-7 - 2. Burns A, Gallagley A, Byrne J. Delirium. J Neurol Neurosurg Psychiatry 2004;75(3):362-7 - 3. Inouye SK, Schlesinger MJ, Lydon TJ. Delirium: a symptom of how hospital care is failing older persons and a window to improve quality of hospital care. Am J Med 1999;106(5):565-73. - 4. Inouye SK, Bogardus ST Jr, Charpentier PA, Leo-Summers L, Acampora D, Holford TR, et al. A multicomponent intervention to prevent delirium in hospitalized older patients. N Engl J Med 1999;340(9):669-76. - 5. Inouye SK, van Dyck C, Alessi CA, Balkin S, Siegal A, Horwitz R. Clarifying confusion: the confusion assessment method. A new method for detection of delirium. Ann Intern Med 1990;113(12):941-8. - 6. Borson S, Scanlan JM, Chen P, Ganguli M. The Mini-Cog as a screen for dementia: validation in a population-base sample. J Am Geriatr Soc 2003;51(10):1451-4. - 7. Scanlan J, Borson S. The Mini-Cog receiver operating characteristics with expert and naïve raters. Int J Geriatr Psychiatry 2001;16(2):216-22. - 8. Katz S, Downs TD, Cash HR, Grotz RC. Progress in development of the index of ADL. Gerontologist 1970;10(1):20-30. - 9. Inouye SK, Viscoli CM, Horwitz RI, Hurst LD, Tinetti ME. A predictive model for delirium in hospitalized elderly medical patients based on admission characteristics. Ann Intern Med 1993;119(6):474-81. - 10. Levkoff SE, Safran C, Cleary PD, Gallop J, Phillips RS. Identification of factors associated with the diagnosis of delirium in elderly hospitalized patients.) Am Geriatr Soc 1988;36(12):1099-104. - 11. Emori TG, Banerjee SN, Culver DH, Gaynes RP, Horan TC, Edwards JR, et al. Nosocomial infections in elderly patients in the United States, 1986-1990. National Nosocomial Infections Surveillance System. Am J Med 1991;91(3B):289S-93S - 12. Paradisi F, Corti G, Mangani V. Urosepsis in the critical care unit. Crit Care Clin 1998;14(2):165-80. - 13. Saint S. Clinical and economic consequences of nosocomial catheterrelated bacteriuria. Am J Infect Control 2000;28(1):68-75. - 14. Curyto KJ, Johnson J, Tenhave T, Mossey J, Knott K, Katz IR. Survival of hospitalized elderly patients with delirium: a prospective study. Am J Geriatr Psvchiatry 2001:9(2):141-7 - 15. Bross MH, Tatum NO. Delirium in the elderly patient. Am Fam Physician 1994;50(6):1325-32 - 16. Torres A, El-Ebiary M, Riquelme R, Ruiz M, Celis R. Community-acquired pneumonia in the elderly. Semin Respir Infect 1999;14(2):173-83. - 17. Janssens JP. Pneumonia in the elderly (geriatric) population. Curr Opin Pulm Med 2005:11(3):226-30. - 18. Imsand M, Janssens JP, Auckenthaler R, Mojon P, Budtz-Jorgensen. Bronchopneumonia and oral health in hospitalized older patients. A pilot study. Gerodontology 2002;19(2):66-72 - 19. Terpenning M. Geriatric oral health and pneumonia risk. Clin Infect Dis 2005;40(12):1807-10. Epub 2005 May 10. - 20. Eaton D, Bannister P, Mulley GP, Connolly MJ. Axillary sweating in clinical assessment of dehydration in ill elderly patients. BMJ 1994;308(6939):1271. - 21. George J, Bleasdale S, Singleton SJ. Causes and prognosis of delirium in elderly patients admitted to a district general hospital. Age Ageing 1997;26(6):423-7 - Inouye SK, Rushing JT, Foreman MD, Palmer RM, Pompei P. Does delirium contribute to poor hospital outcomes? A three-site epidemiologic study. J Gen Intern Med 1998;13(4):234-42. - 23. Pompei P, Foreman M, Rudberg MA, Inouye SK, Braund V, Cassel CK. Delirium in hospitalized older persons: outcomes and predictors. J Am Geriatr Soc 1994;42(8):809-15